DOCUMENT RESUME

ED 453 543 CS 217 553

TITLE Oral Language Developmental Continuum: Second-Fifth Grades.

INSTITUTION North Carolina State Dept. of Public Instruction, Raleigh.

PUB DATE 2001-00-00

NOTE 9p.; For the preschool to first grade version, see CS 217

554.

AVAILABLE FROM NC Department of Public Instruction, 301 North Wilmington

St., Raleigh, NC 27601-2825. Web site:

http://www.dpi.state.nc.us; e-mail: rirwin@dpi.state.nc.us.

PUB TYPE Guides - Non-Classroom (055)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS Elementary Education; *Language Skills; *Oral Language;

*Student Development; Student Evaluation; Teacher Role;

*Verbal Ability

IDENTIFIERS *Continuum Models; Language Functions; *North Carolina

ABSTRACT

This brochure is intended to be a useful tool for assessing students' development along a continuum of oral language growth as well as for providing information about the competencies that students are expected to learn in second-fifth grades. On the continuum in the brochure, descriptors list specific behaviors that detail students' development at particular ages or grades; the competencies list specific behaviors that students are expected to learn in second through fifth grades according to the 1999 North Carolina Standard Course of Study for English/Language Arts. The brochure cites the following: competencies for second grade (7-8 years); competencies for third grade (8-9 years); competencies for fourth grade (9-10 years); and competencies for fifth grade (10-11 years). It also lists the following oral language functions: instrumental, informative, personal, heuristic, regulatory, interactional, and aesthetic. (NKA)

Oral Language Developmental Continuum

Second-Fifth Grades

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

E. Brumback

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

ED 453 543

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Students need to be able to use language appropriately for a broad range of functions and perceive the functions for which others use language.

CS 217 553

-2

BEST COPY AVAILABLE

Oral Language Development

Second-Fifth Grades

Oral language is the foundation skill that students bring to school. Although students come to school with different levels of competence in their speaking and listening abilities, they bring their oral language and experiences as strengths to future literacy learning. Oral language is the foundation on which reading is built. Students' oral language abilities are interwoven with learning to read and write. The oral language students acquire as young students helps them connect words and sounds with print. Throughout the school years, oral language is both a means whereby students learn about reading and is a goal of literacy instruction. Any competence that students develop in oral language pays dividends in their reading and writing development. Encouraging oral language in the classroom and at home is a continuing process. It is not something that can be accomplished in a month or even a year; it requires time and patience to reap the harvest. Parents, teachers, and the entire school community must work together to support students in the process.

3

Continuum

The purpose of the Oral Language Development Continuum for second-fifth grades is to provide information for parents, teachers, and other significant adults as they work with young students. It is a useful tool for assessing students' development along a continuum of oral language growth as well as providing information about the competencies that students are expected to learn in second-fifth grades. On the continuum, descriptors list specific behaviors that detail students' development at particular ages or grades. The competencies list specific behaviors that students are expected to learn in second through fifth grade according to the 1999 North Carolina Standard Course of Study for English Language Arts.

4

Oral Language Developmental Continuum

Second Grade: 7-8 years

Competencies

- Explain and use new concepts and information in own words.
- Increase oral and written vocabulary by listening, discussing, and composing text when responding to literature that is read and heard.
- Begin to use formal language and/or literary language patterns, in place of oral language patterns, as appropriate.
- Use oral communication to identify, organize, and analyze information.
- Read aloud with fluency and comprehension any text appropriate for early independent readers.
- Respond appropriately when participating in group discourse by adapting language and communication behaviors to the situation to accomplish a specific purpose.
- Use expanded vocabulary to generate synonyms for commonly over-used words to increase clarity of oral and written communication.

Third Grade: 8-9 years

Competencies

- Listen actively by:
- facing the speaker.
- making eye contact.
- asking questions to clarify the message.
- asking questions to gain additional information and ideas.
- Read aloud grade-appropriate text with fluency, comprehension, and expression.
- Participate in creative responses to texts such as discussions, dramatizations, oral presentations, and plays.
- Use oral language to:
 - present information in a sequenced, logical manner.
 - discuss.
 - sustain conversation on a topic.
 - share information and ideas.
 - recount or narrate.
 - answer open-ended questions.
 - Report information on a topic.
 - explāin own learning.
- Share oral products in a variety of ways (e.g., discussions, presentations, etc.).
- Draw conclusions, make generalizations, and gather support by referencing the text.
- Summarize main idea(s) from written or spoken text in succinct language.

Fourth Grade: 9-10 years

Competencies

- Listen actively by:
 - asking questions.
 - paraphrasing what was said.
 - interpreting speaker's verbal and non-verbal messages.
 - interpreting speaker's purposes and/or intent.
- Read aloud grade-appropriate text with fluency, comprehension, and expression demonstrating an awareness of volume and pace.
- Use oral and written language to:
 - present information and ideas in a clear, concise manner.
 - discuss.
 - interview.
 - solve problems.
 - make decisions.
- Make oral and written presentations using visual aids with an awareness of purpose and audience.
- Share self-selected texts from a variety of genres (e.g., poetry, letters, narratives, essays, presentations).
- Demonstrate understanding in speaking and writing by appropriate usage of:
 - pronouns.
 - subject/verb agreement.
 - verb tense consistency.
 - subject consistency.
- Elaborate information and ideas in writing and speaking in using:
 - simple and compound sentences.
 - regular and irregular verbs.
 - adverbs.
 - prepositions.
 - coordinating conjunctions.

Fifth Grade 10-11 years

Competencies

- Listen actively and critically by:
 - asking questions.
 - delving deeper into the topic.
 - elaborating on the information and ideas presented.
 - evaluating information and ideas.
 - making inferences and drawing conclusions.
 - making judgments.
- Identify strategies used by a speaker or writer to inform, entertain, or influence an... audience.
- Read aloud grade-appropriate text with fluency, comprehension, expression, and personal style demonstrating an awareness of volume, pace, audience, and purpose.
- Use oral and written language to:
 - formulate hypotheses.
 - evaluate information and ideas.
 - present and support arguments.
 - influence the thinking of others.
- Make oral and written presentations to inform or persuade selecting vocabulary for impact.
- Demonstrate understanding in speaking and writing by using:
 - troublesome verbs.
 - nominative, objective, and possessive pronouns.
- Elaborate information and ideas in speaking and writing by using:
 - prepositional phrases.
 - transitions.
 - coordinating and/or subordinating conjunctions.
- Determine the impact of word choice on written and spoken language.

6

Functions of Oral Language

People use oral language for different purposes. Parents and teachers can use this chart to encourage students in their oral language development.

_	Instrumental	Informative	Personal
Functions	 Language to get what we want Asserting personal rights/needs Asserting positive/ negative expressions Requesting an opinion Incidental expressions 	 Language to represent the world to others Language to impart what one knows Labeling, noting details Noting incidents, sequences Making generalizations Comparing 	Language to develop and maintain one's own unique identity
Examples	 I want some milk. I'm first because I'm the oldest. I need a pencil. It tastes good to me. Do you like my new shirt? My goodness! You're too loud. 	 That's a Lexus. It's green and blue. My cookie is bigger than yours. My sister is in the hospital. I have twenty dollars. I'm taller than anyone else my age. 	 My name is Anne Catherine. I'm good at music. I like Siamese cats. I'm the only child in my family. I want to be a teacher when I grow up. I'm smart at language.
Nays to Promote Oral Language	 Encourage children to state their requests clearly. Help children become aware of how people use language to get what they want. Encourage children to provide assistance to and seek assistance from peers. 	 Engage children in experiences which require them to observe, record, summarize, and draw conclusions. Use open-ended questions. Collect data over time. Interpret and draw conclusions from records. Have children revise reports and presentations (their own and others'). Encourage children to share what they know in a variety of formats and settings. 	 Provide opportunities for children to share personal opinions, interpretations, and experiences. Listen to and talk with the students personally. Create opportunities for students to listen to and talk with others.

Heuristic	Regulatory	Interactional	Aesthetic
 Language to speculate and predict what will happen Noting cause/effect relationships Noting an event Drawing conclusions Requesting a reason Problem solving 	 Language to control others and the world around us Requesting directions Requesting others' attention Controlling self 	 Language to establish and maintain rela- tionships with others. 	Language for its own sake, to express imagination, to entertain
 The airplane crashed because the landing gear didn't work. The rock is too heavy to float. It might rain tomorrow. We better not run away from home. Why can't I go? Why does this happen? 	 Do it this way (to self). Give me the biggest one. Give me your paper and I'll give it to the teacher. Give me a blue crayon. Show me how to do it. Where shall I put it? Watch this. Look at me. 	 Let's be friends. Tell me about I like you because Will you play with me? Would you like for me to help you? 	 Let me tell you a story. Let's pretend. Let's sing a song. Let's play house. Once upon a time Peter Piper picked
 Engage children in problem solving. Create an environment that encourages inquiry, promotes investigations, and generates new questions. Invite predictions when reading fiction or non-fiction and in centart area studies. 	 Talk about why, where, and when people use regulatory language. Let children give directions and explain class rules. Encourage children to use more appropriate regulatory language as teachers 	 Schedule opportunities for students to share their strengths with others. Provide opportunities for students to work in collaborative groups. Provide opportunities for students to read and write together. 	 Provide opportunities for students to use their imaginations through drama, poetry, role playing, puppetry, music, dance, mime, and discussion. Schedule storytelling, read alouds, and performances.

• Let children be in

use less.

charge of large and small groups.

content area studies.

Schedule reading and writing workshops

as a part of the instructional routine.

References

Allen, Leanne. West Australia Department of Education. (1994). First Steps: Oral Language Resource Book: Melbourne, Australia: Addison Wesley Longman Australia Pty Limited.

Children's Choices. (October, yearly). Primary Level Books. *The Reading Teacher*. Newark, Delaware: International Reading Association.

Gambrell, Linda B. and Almasi, Janice F. (Eds.). (1996). Lively Discussions! Fostering Engaged Reading. Newark, Delaware: International Reading Association.

Heibert, E.H., Pearson, P.D., Taylor, B.M., Richardson, V., and Paris, S.G. (1998). Every Child a Reader. Center for the Improvement of Early Reading Instruction.

North Carolina English Language Arts Standard Course of Study. (December, 1999). Raleigh: North Carolina Department of Public Instruction.

Snow, C.E., Burns, M.S., and Griffin, P. (Eds.). (1998). *Preventing Reading Difficulties in Young Children*. Washington, D.C.: National Academic Press.

Staab, Claire. (1992). Oral Language for Today's Classroom. Pippin Publishing Limited.

Teachers' Choices. (November, yearly). Primary Level Books. *The Reading Teacher*. International Reading Association.

g

Public Schools of North Carolina State Board of Education Department of Public Instruction

U.S. Department of Education

Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

REPRODUCTION BASIS

This document is covered by a signed "Reproduction Release (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.
This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").

